GFDL's CM2 global coupled climate models-Part 2: The baseline ocean simulation

Anand Gnanadesikan[†], Keith W. Dixon[†], Stephen M. Griffies[†], V. Balaji[‡], Marcelo Barreiro[‡], J. Anthony Beesley[‡], William F. Cooke[†], Thomas L. Delworth[†], Rudiger Gerdes [‡], Matthew J. Harrison[†], Isaac M. Held[†], William J. Hurlin[†], Hyun-Chul Lee[†], Zhi Liang[†], Giang Nong[†], Ronald C. Pacanowski[†], Anthony Rosati[†], Joellen Russell[‡], Bonita L. Samuels[‡], Qian Song[‡], Michael J. Spelman[†], Ronald J. Stouffer[†], Colm O. Sweeney[‡] Gabriel Vecchi[‡], Michael Winton[‡], Andrew T. Wittenberg[‡], Fanrong Zeng[†], Rong Zhang[‡]

♦ NOAA Geophysical Fluid Dynamics Laboratory PO Box 308, Forrestal Campus, Princeton, New Jersey, 08542 USA

* Program in Atmospheric and Oceanic Sciences Princeton University, Princeton, New Jersey, 08542 USA

 $^{\heartsuit}RS$ Information Systems McLean, Virginia, presently at GFDL

Alfred Wegener Insitute for Polar and Marine Research
Bremerhaven, Germany

(Draft 8 December 2004)

ABSTRACT

The current generation of coupled climate models run at the Geophysical Fluid Dynamics Laboratory as part of the Climate Change Science Program contain ocean components that differ in almost every respect from those contained in previous generations of GFDL climate models. This paper summarizes the new physical features of the models and examines the simulations that they produce. Of the two new coupled models, the CM2.1 model represents a major improvement over CM2.0 in most of the major oceanic features examined, with strikingly lower drifts in hydrographic fields such as temperature and salinity, more realistic ventilation of the deep ocean, and currents that are closer to their observed values. Regional analysis of the differences between the models highlights the importance of wind stress in determining the circulation, particularly in the Southern Ocean. At present, major errors are associated with Northern Hemisphere Mode Waters and outflows from overflows, particularly the Mediterranean Sea.

1 Introduction

A major part of developing a "realistic" model of the climate system is the development of a model of ocean circulation. The ocean circulation plays an important role in earth's climate. By transporting heat to polar latitudes, it plays a major role in maintaining the habitability of such regions (Man-

^{*} Corresponding author: Anand.Gnanadesikan@noaa.gov

abe and Bryan, 1969). Indeed, recent work by Winton (2003) suggested that in the absence of ocean heat transport, the planet would glaciate. Manabe et al. (1991) and Stouffer (2004) show that the ocean determines the spatial pattern and temporal scale of response to changes in the surface radiation balance. However, despite many decades of research different ocean general circulation models still yield solutions that differ in important ways. Recent work as part of the Ocean Carbon Model Intercomparison Project (OCMIP), which involved comparisons between ocean-only models run by 13 groups, showed large differences in overturning streamfunction (Doney et al. 2004) and the rate of ventilation in the Southern Ocean (Matsumoto et al., 2004). Such differences have important implications for climate change. Models with weak Northern Hemisphere overturning circulations would be expected to have too large a response to changes in hydrological cycling (Stommel, 1961, though as the companion paper by Stouffer et al. shows this is not always the case). Models which maintain high levels of convection in the Southern Ocean may also have too strong a response to an increase in the hydrological cycle, cutting off convection that does not exist in the real world. Such differences could have major implications for ocean ecosystems, which are very dependent on the rate of vertical exchange (Gnanadesikan et al., 2002) and for the response of the carbon cycle to climate change (Sarmiento et al., 1998).

Understanding such issues is particularly challenging in ocean models because of questions about the impact of numerics. Processes known to have an important impact on vertical exchange in levelcoordinate models include numerical diffusion resulting from truncation errors associated with advection (Griffies et al., 2001), truncation errors associated with isopycnal mixing (Griffies et al., 1998), convective entrainment in overflows (Winton et al., 1998), and high levels of background lateral diffusion. The past decade has seen sustained effort in the modeling community at large to address some of the more egregious numerical shortcomings in models. At GFDL, we have developed a new ocean code, the Modular Ocean Model Version 4.0 (MOM4, Griffies et al., 2003) in which almost every aspect of the ocean model from the free surface to the bottom boundary was revisited.

This new code has been used to configure two models which are run as part of the coupled models CM2.0 and CM2.1 (Delworth et al., this issue). The two models are very similar, differing only in a few subgridscale parameterizations and in the timestepping scheme. While the ocean-only versions of these models are referred to at GFDL by the nomenclature OM3.0 (for the model used in CM2.0) and OM3.1 (for the model used in CM2.1) in this paper we will simply identify the ocean models by the coupled model of which they are a part (since we will only be presenting solutions from these coupled models). This paper examines the ocean circulation produced by the CM2.0 and CM2.1 coupled models. In particular, it looks at the following questions:

- 1. How well does the model simulate the large-scale hydrography and flow fields?
- 2. What are the principal errors in hydrography and flow fields made by the models?
- 3. How do these differ between CM2.0 and CM2.1?

Our goal is both to document lessons learned from running the pair of models and to highlight areas where the model circulation is greatly in error. In the latter case, we note that it would be unwise for other investigators to draw strong conclusions about the effects of climate change based on features that are not well simulated. Section 2 gives a brief description of the numerical formulation of the ocean model. Section 3 looks at global diagnostics of the simulation. Section 4 examines some diagnostics of the circulation in five regions; the Southern Ocean, the North Atlantic, the North Pacific, the Northern Indian and the Arctic. The tropical Pacific (which is well represented in both models) is discussed in detail in the companion paper of Wittenberg et al. (2005) and the tropical Atlantic will be discussed in a paper by Barreiro et al. (in prep.). Section 5 concludes this paper.

2 Model formulation

a. Common features of the models

The GFDL ocean model presented here differs significantly from that used in previous assessments. A summary of the differences is provided below. For a more detailed discussion of the model formulation the reader is referred to Griffies et al. (in prep.).

The ocean model is of significantly higher resolution than the 4 degree, 12-level model (Manabe and Stouffer, 1991) used in the IPCC First Assessment Report and the 2 degree, 18-level model (Delworth et al.,2003) used in the Third Assessment Report. The longititudinal resolution of the CM2 series is 1 degree and the latitudinal resolution varies between 1 degree in the mid latitudes and 1/3 degree in the tropics, where higher resolution was needed to resolve the equatorial wave guide. A tripolar grid (Murray, 1996) is used to move the polar singularity onto the land, allowing for resolved cross-polar flow and eliminating the necessity to filter fields near the pole. There are 50 vertical levels with 22 uniformly spaced over the top 220m. Below this depth, the thickness increases gradually to a value of 366.6m at the ocean bottom, which is located at a depth of 5500m.

In contrast to previous models which used the rigid-lid approximation to solve for the surface pressure, the CM2 models use an explicit free surface (Griffies et al., 2001). This allows for real fluxes of freshwater, in contrast to the "virtual salt fluxes" used by most ocean models. However, the use of real freshwater fluxes introduces a number of new problems. The first is that the free surface thins when water freezes into sea ice. This can result in numerical instability when sea ice approaches the thickness of the top box. In the CM2 models this is solved by limiting the ice weight on the ocean to 4m of ice even when the ice thickness exceeds 4m. Second, rivers be handled in a special way, inserting fluid into the ocean instead of fluxing salt. Third, narrow passages that connect marginal seas to the main body of the ocean, which in past models were represented by stirring fluid between boxes separated by land, must allow for a net flow of mass to prevent excessive buildup or drawdown of water in these marginal basins. Finally, using a real freshwater flux can result in nonconservation of certain tracers when traditional leapfrog timestepping schemes are used. More discussion of these issues is provided in Griffies et al. (in prep.).

The models also incorporate a number of improvements in upper ocean physics. The mixed layer is predicted using the KPP mixed layer scheme of Large et al. (1994). Shortwave radiation absorption is represented using the optical model of Morel and Antoine (1994) with a yearly climatological concentration of chlorophyll from the SeaWIFS satellite. The principal impact of including variable penetration of shortwave radiation is found in the tropics in ocean-only models (Sweeney et al., in press).

The representation of near-bottom processes has also been improved in the CM2 model series. Bottom topography is represented using the method of partial cells (Adcroft et al., 1997; Pacanowski and Gnanadesikan, 1998), and is thus much less sensitive to the details of vertical resolution. Better representation of the details of bottom topography does not, however, solve one of the most persistent problems of level-coordinate models, namely the tendency to dilute sinking plumes of dense water (Winton et al., 1998). In order to ameliorate the effects of this "convective entrainment" a primitive representation of bottom boundary layer processes (following Beckmann and Doscher, 1998) has been added in which fluid is mixed along the slope when dense water is found upslope of light water. This parameterization has relatively little effect on the magnitude of the overturning and heat transport, but its effects can be seen in tracer fields such as salinity and age.

The interaction of tides with the ocean bottom can serve as a major driver of mixing. In shallow regions, large tidal velocities can directly generate high levels of turbulence. In the CM2 model series this effect was parameterized by adding a source of turbulent kinetic energy based on a global model of tides to the bottom-most level in the KPP scheme. More details are presented in Lee et al., (subm.). As dicussed in this paper, tidal mixing resulted in a substantial reduction in Arctic stratification and helps reduce excessively low salinities at certain river mouths. However, it did not have a major impact on the overturn-

ing circulation or on temperature drifts.

The interaction of tides with the ocean bottom can also produce internal waves which propagate upwards in the water column and break. Because the deep ocean is less stratified than the pycnocline, this produces relatively high levels of vertical dissipation in the deep ocean (Polzin et al., 1997). For many years, GFDL models have attempted to represent this effect by having the vertical diffusion transition between a relatively low value $(0.15-0.3 \, \mathrm{cm^2/s})$ in the pycnocline and a relatively high value $(1.0-1.3 \text{ cm}^2/\text{s})$ in the deep ocean (Bryan and Lewis, 1979). The present model uses the same pycnocline value of 0.3 cm²/s as previous models polewards of 40° in both hemispheres, with a lower value of 0.15 cm²/s in the low latitudes. The lower tropical value is clearly justified by the results of the North Atlantic Tracer Release Experiment (Ledwell et al., 1993), by turbulence profiling along the equator (Peters et al., 1989), and by simulations showing that such a high value of turbulent diffusion can lead to excessive deep upwelling at the equator (Gnanadesikan et al., 2002). An even higher value of vertical diffusion than the one we have used may be justified within the Southern Ocean where internal wave activity is known to be enhanced (Polzin, 1997), but the value used in the Arctic is likely still too high, given that internal wave activity is known to be very low there (Levine et al., 1984). A value of $1.2 \text{ cm}^2/\text{s}$ is used in the deep ocean. While some recent schemes (Simmons et al., 2004) allow for deep mixing to be spatially variable, they were not judged mature enough for inclusion into this version of the coupled model when the model was frozen.

In addition to lowering the vertical mixing in the subtropical thermocline, a number of other changes were made to the physics in the model interior. One is that the advection scheme was changed from the centered-difference scheme used in previous versions of the model to the flux-corrected scheme utilized in the MIT general circulation model. This scheme is based on the third-order upwind-biased approach of Hunsdorfer and Trompert (1994) which employs the flux limiters of Sweby (1984) to ensure that tracers do not go out of bounds. Additionally, the lateral mixing of both tracers and momentum is considerably more sophisticated than in previous versions of the model.

Because there are important differences in how the lateral mixing is implemented between CM2.0 and CM2.1, we discuss these separately in two sections below.

b. Isoneutral mixing parameterization

There are two key characteristics of the mixing associated with eddies. First, eddies within the ocean interior tend to homogenize tracers along surfaces of constant neutral density (Ledwell et al., 2001). In numerical models of ocean circulation one of the tracers that tends to be homogenized in this way is potential vorticity (Rhines and Young, 1982). On a flat f-plane, the PV homogenization corresponds to an advective flow that homogenizes interface heights. Such flows are parameterized in CM2 according to the parameterization of Gent and McWilliams (1990) as implemented by Griffies (1998). Essentially, one can think of eddies as leading to an advective flow given by

$$M = (\partial/\partial z)(\kappa S) \tag{1}$$

where κ is a diffusive coefficient and S is the isopycnal slope. Completing the closure requires a closure for dealing with κ , particularly as S goes to infinity in the mixed layer.

In CM2.0 and CM2.1 κ is a function of the horizontal density gradient averaged over the depth range of 100 to 2000m. The formula for κ is

$$\kappa = \alpha \, \overline{|\nabla_z \rho|}^z \, \left(\frac{L^2 \, g}{\rho_o \, N_o}\right). \tag{2}$$

Here, α is a dimensionless tuning constant set to 0.07, L is a constant length scale set to 50km, N_o is a constant buoyancy frequency set to $0.004\,\mathrm{s^{-1}}$, $g=9.8\,\mathrm{m\,s^{-1}}$ is the acceleration of gravity, $\rho_o=1035\,\mathrm{kg\,m^{-3}}$ is the reference density for the Boussinesq approximation, and $|\nabla_z \rho|^z$ is the average of the horizontal density gradient (i.e., the baroclinicity) taken over the depth range 100m to 2000m. Maximum and minimum values are set to 600 m^2/s and $100\,m^2/s$ respectively. Effectively, this produces large values of κ in boundary currents and low values in the ocean interior. Within the mixed layer, κS is interpolated between the value at the mixed layer

base and a value of 0 at the surface. Figure 1 shows a map of κ in CM2.0.

In CM2.0 the isopycnal mixing coefficient A_I is identical to κ . In CM2.1 it is maintained at a value of 600 m²s⁻¹ throughout the ocean. This difference was found to reduce sea ice biases, particularly in the North Pacific. While it has a relatively small effect (documented in more detail in Griffies et al., in prep.) this choice represents an attempt to tune away a model bias, rather than an attempt to make a poorly represented process more physical.

FIGURE 1: Isoneutral diffusion coefficient κ in m^2s^{-1} in CM2.0.

c. Lateral viscosity parameterization

Lateral viscosity is used in climate models to produce a Munk boundary layer and to smooth out unphysical noise produced by the advection equation. This requires large values of viscosity, particularly in the east-west direction of order $10^5 \mathrm{m}^2 \mathrm{s}^{-1}$. Such large viscosities, however, tend to broaden and slow the important equatorial undercurrent, with implications for important climate modes such as El Nino. In CM2.0 and CM2.1 we adopt an anisotropic viscosity scheme, similar to that of Large et al. (2001) which produces large viscosity in the east-west direc-

tion, but relatively small viscosity in the north-south direction outside of boundary currents. The viscosity schemes are identical in the two models in the tropics, but in CM2.1 the east-west viscosity was reduced in the extratropics so as to generate more vigorous subpolar gyres. Again, this difference should be seen as a statement about the sensitivity of the models, rather than about the details of the real ocean. Figure 2 shows the east-west and north-south viscosities in the two models. More discussion of the effect of these differences is provided in Griffies et al. (in prep.).

FIGURE 2: Time independent viscosities used in the CM2 series at the ocean surface. (a) Zonal viscosity in CM2.0. (b) Zonal viscosity in CM2.1. (c) Meridional viscosity in CM2.0. (d) Meridional viscosity in CM2.1.

d. Timestepping

As in the MOM2 and MOM3 models, the ocean code used in CM2.0 was integrated forward in time using a leapfrog timestep. While such a scheme is simple, it is also very unstable, requiring the use of filtering to eliminate computational modes. In the presence of an explicit free surface, such filtering introduces nonconservative terms in the tracer equation, which although very small, are nonzero (Griffies et

al., 2001). Moreover, using a leapfrog timestep requires keeping track of two sets of solutions (on odd and even timesteps). However, the maximum allowable timestep is that which results in instability when integrating the equations on the odd (or even) timesteps using forward integration. By switching to a more sophisticated forward integration one can eliminate one set of solutions, greatly increasing the speed of the model. This was done in CM2.1. Changing the timestepping scheme has a small impact on the solution in most parts of the model, though some changes are seen right on the equator. More dicussion of this issue is provided in Griffies et al. (in prep.).

e. Simulation protocol

The simulations are initialized from the World Ocean Atlas (2001) data for temperature and salinity. Two sets of control runs are done, one using 1990s radiative conditions with a net ocean heating of around 1 Wm⁻² and one using 1860s radiative conditions with a net ocean heating of 0.3 Wm⁻² (see Figure 3 of Delworth et al., this issue). In previous versions of the GFDL coupled model the atmosphere was spun up for many years using prescribed sea surface temperatures, the ocean was spun up over many years using the output of the atmospheric model, and flux adjustments were computed by restoring the surface temperatures and salinities to observations within the ocean-only model. The combined model was then coupled. In the present series of models this is not done. Instead, the models are essentially initialized from initial conditions and allowed to drift without flux adjustments.

One of the drawbacks of this approach is that it is not clear how to compare the model with observations. Modern observations have been taken during a period when the climate has a trend. The model may or may not be in a similar balance. Since the data is largely modern, we decided to present simulations from our 1990 control runs, which as documented in Delworth et al. (this issue) have relatively little drift in sea surface temperatures. Data is presented from the years 101-200 of these control runs, with the exception of ideal age, where years 65-70 are used to facilitate comparison with observations.

3 Global-scale diagnostics

Temperature and salinity are the best-known oceanic fields. Because the interior flow is to a large extent geostrophic and thus controlled by the density field, the temperature and salinity errors are often reflected in errors in flow as well. That the surface temperature and salinity errors are much lower in CM2.1 than CM2.0 has already been shown (Delworth et al., this issue). Similar improvement is seen in many parts of the water column. One way to see this in more detail is to look at the RMS temperature and salinity errors averaged over the top 1500m (Figure 3).

The temperature errors in CM2.0 are distributed across many regions, with the North Atlantic (25\% of the error variance) followed closely by the errors associated with the details of the subtropical gyre in the South Pacific (21% of the error variance) and with mode water formation in the North Pacific (16% of the error variance). The Arabian Sea (4.5%) of the temperature error variance) also stands out. By contrast, the error variance in CM2.1 is primarily found in the northern hemisphere, with the North Atlantic accounting for a surprisingly large 41% of the temperature error variance. The temperature error variance in the South Pacific has dropped by a factor of 3, and that in the North Pacific by 25%. Similarly, there are significant improvements in the RMS salinity errors in the Southern Hemisphere, which drop from 0.25 PSU to 0.20 PSU. A smaller drop is seen in the northern hemisphere (from 0.42 to 0.40). A basic analysis of these improvements is given in Section 4 with a more detailed analysis in forthcoming papers (Russell et al., in prep.; Song et al., in prep.).

Another interesting measure of hydrography is the pycnocline depth. Following Park (1999) the pycnocline depth D_{pyc} is defined as

$$D_{pyc} = \frac{2 * \int (\sigma_2(z) - \sigma_2(z = 2500)) * z * dz}{\int (\sigma_2(z) - \sigma_2(z = 2500)) * dz}$$
(3)

So defined, the pycnocline depth may be thought of as a lower limit of the lightest waters. If the density profile is given by an exponential profile, D_{pyc} is twice the e-folding scale. If it is characterized by a single sharp discontinuity between light and dense water D_{pyc} is the depth of that discontinuity. The

FIGURE 3: RMS errors over the top 1500m relative to the World Ocean Atlas 2001. (a) Temperature, CM2.0 (b) Temperature CM2.1 (c) Salinity, CM2.0 (d) Salinity CM2.1.

observed D_{pyc} (Figure 4a) is shallowest ($\approx 400 \text{m}$) in the Arctic, is deepest in the mode water formation regions in the Southern Ocean, and has intermediate values of around 800m in the tropics. It is actually shallower in the western portion of the gyres (where warm water is closest to the surface). The models (Figures 4b and 4c) reproduce many features of the observations, particularly in the tropical Pacific. The main differences are in the Southern Ocean, where the pycnocline depth in the mode and intermediate water formation regions are too shallow and in the details of convective regions in high latitudes, which can be shifted relative to their observed locations. This is one reason that the correlation between observed and modeled pycnocline depths are relatively low (0.66 and 0.65). Correlations rise significantly (to 0.75 and 0.78 respectively) when only

the tropics are considered. The excessive depth of the Arctic pycnocline appears to be related to the surface pressure and wind stress, which is excessively anticyclonic.

While sea surface height (compared in Figure 5 with the first year of the TOPEX-Poseidon altimeter, Tapley et al., 1994) mirrors the pycnocline, the agreement with observations is much better. The model captures the bulk of variability, with very low values (less than -1.6m) in the far Southern Ocean, intermediate values (ranging from -0.4 to 0.4m) in the Atlantic, moderately high values (0.6-0.8m) in the Indian, and the highest values in the Pacific. The zonal average (Figure 5d) is extremely consistent between the models and the data with the exception of the far North Atlantic. The principal differences are associated with large signals in marginal seas. We note

FIGURE 4: Pycnocline depth as defined in equation (2) in (a) Data (b) CM2.0 (c) CM2.1 (d) Zonally averaged in all three.

that because MOM4 uses an explicit free surface, we can actually compare the model sea surface height with observations.

The overturning streamfunction in depth space (Figure 6a,c) is dominated by the pole to pole circulation associated with the North Atlantic Deep Water. In many models of ocean circulation a significant fraction of the deep water upwells in tropical regions (Doney et al., 2004). Both CM2.0 and CM2.1 have almost all the water downwelling in the northern oceans making it all the way to the Southern Ocean- a signature that both the explicit and numerical diffusivities are low within the tropical pycnocline (Gnanadesikan et al., 2002). The CM2.1 model has a significantly stronger (16.6 vs. 21.9 Sv) overturning at 45N. The overturning penetrates significantly deeper as well, with positive values seen down to 3000m in CM2.1

as opposed to 2500m in CM2.0.

There are currently two basic theories for how the magnitude of the overturning is set. Toggweiler and Samuels (1998) and Gnanadesikan (1999) have proposed that the overturning is "pushed" from the Southern Ocean, while other investigators (Stommel, 1961) have focussed more on the idea that it is "pulled" from the north. The fact that wind stress is much higher over the Southern Ocean in CM2.1 supports the first theory- however the difference in overturning it appears early in the simulation before one would expect to see such an effect (Johnson and Marshall, 2003). Moreover, as discussed in the companion papers the CM2.1 simulation has less stratification over the Labrador Sea, resulting in more convection in agreement with the second theory. An additional issue is that the viscosity appears to play a

FIGURE 5: Sea surface height in (a) Data (TOPEX-Poseidon altimeter) (b) CM2.0 (c) CM2.1 (d) Zonally averaged in all three.

role in determining the rate of overturning, accounting for about half of the change between CM2.0 and CM2.1 as discussed in more detail in Griffies et al. (in prep.). Regardless of the ultimate cause of the change in Northern Hemisphere overturning, the wind stress changes over the Southern Ocean are likely important in permitting this increase in overturning to connect to an increase in Southern Hemisphere upwelling. Without this increase, one would expect more adjustment in the density structure at depth than is seen in these simulations. Note that the NADW circulation is not the only one that is stronger in CM2.1 than CM2.0- the Antarctic Bottom Water Circulation is also significantly stronger. It is not clear, however, whether this is only a transient effect.

Overturning in depth space tends to emphasize differences in deep circulations, which are quite impor-

tant for the chemical and biological properties of the ocean. However, when it comes to heat transport, the surface wind-driven circulation plays a much more important role (Gnanadesikan et al., 2005, Bocaletti et al., 2005). The overturning in σ_2 space (Figures 6b,d) shows that most of the watermass transformation crossing lines of constant density takes place in the tropics, associated with equatorial upwelling, poleward flow in the mixed layer and downwelling in somewhat surprisingly high latitudes (40 degrees in both hemispheres, i.e. the mode water formation regions at the poleward edge of the subtropical gyres). The somewhat stronger equatorial winds in CM2.1 have two effects on this circulation. First they tend to intensify it, particularly in the Southern Hemisphere. However, as the increased upwelling results in a somewhat increased cold bias at the equa-

FIGURE 6: Global overturning streamfunction (a) CM2.0 in depth space. (b) CM2.0 in potential density (referenced to 2000m) space. (c) CM2.1 in depth space. (d) CM2.1 in potential density space. (e) CM2.1-CM2.0 in depth space. (f) CM2.1-CM2.0 in density space.

tor, the overturning does not extend as far into the light waters (resulting in the changes in Figure 6f for densities between 1030 and 1032). The increase in the equator-to-pole circulation associated with enhanced Antarctic Intermediate Water formation in the Southern Ocean is seen in density space as well-but the increase in the deep Antarctic Bottom Water

overturning is essentially invisible.

While no directly measured equivalent of the overturning exists, recent estimates have been made using geostrophic calculations from sections (Talley et al., 2003). These calculations show about 18 Sv of dense water formation in the Northern Atlantic, in relatively good agreement with the models. However,

Current name	Observed	CM2.0	CM2.1
	(Sv)	(Sv)	(Sv)
NADW formation	18	16.9	21.3
ACC	97/134	116	132
(Drake Passage)			
Indonesian	≈ 10	15.6	13.9
Throughflow			
Florida Current	28.7 - 34.7	19.0	26.8
Kuroshio (24N)	29-40	48.3	41.7
Bering Strait	0.83	0.60	0.87
EUC (155W)	24.3 - 35.7	38.0	34.6
Atlantic DWBC (5S)	19.6 - 33.8	19.6	21.7
Samoa Passage	3.3 - 8.4	-0.2	1.4

Table 1: Transports at key locations in the model. NADW formation is from Talley et al. (2003). High observed value of ACC at Drake Passage is from Cunningham et al., (2003), lower value from Orsi et al. (1995). Higher value of ACC transport is likely to be more accurate as it includes an (observed) barotropic component. Indonesian throughflow is from Gordon et al., (2003), Florida Current from Leaman et al. (1987), Kuroshio is from Lee et al. (2001), using current meters off of Taiwan and consensus estimates of flow east of the Ryukyu islands (which are not resolved in the models). Bering Strait observations are from Roach et al., (1995), High value for Equatorial Undercurrent at 155W is ADCP data from the Tahiti Shuttle Experiment (Lukas and Firing, 1984), low value from inverse model of Sloyan et al., (2003). Samoa Passage transport is defined as net transport of water less than 1.2C (Johnson et al., 1994, Freeland, 2001). The Atlantic Deep Western Boundary Current at 5S is taken from Rhein et al., (1995).

these calculations differ substantially from the models in the Southern Ocean, where the observational estimates have a massive formation of Antarctic Bottom Waters (21.8-27.3 Sv) while the models all show a significant transformation of deep waters to lighter waters. As in many models which have low diapycnal diffusion (Toggweiler and Samuels, 1998; Gnanadesikan et al., 2002), our models show the Southern Ocean as a region of net lightening of surface waters. This picture is in agreement with the observational picture put forth by Speer et al., (2000), higher-resolution models (Hallberg and Gnanadesikan, 2005) and previously published coupled models (Doney et

1 al., 1998). Hallberg and Gnanadesikan (2005) suggest that the difference between these observational syntheses based on hydrography and the numerical models may lie in the neglect of the effects of mesoscale eddies and the strong interaction between the flow and topography.

Additionally, transports have been measured at a large number of locations in the global ocean. Some of these are shown in Table 1, compared with the model output. In general, the CM2.1 lies closer to the observed values than does CM2.0. Some of this is because of a stronger overturning in the North Atlantic, which results in a Deep Western Boundary Current and Florida Current closer to observations. Both models have too little export of Antarctic Bottom Water into the North Pacific, as seen by the low values in the Samoa Passage. The Indonesian throughflow and Kuroshio flows are on the high side as is the (relatively poorly constrained) Equatorial Undercurrent. The Antarctic Circumpolar Current lies close to the higher observational estimates (widely accepted in the community) in CM2.1.

Ideal age (the age since water was last at the surface) is one way of looking at differences in ventilation. Figure 7 presents the ideal age 67.5 years into the two simulations at depths of 800 and 2500m. The results are compared with an age computed from CFC-12 data (Willey et al., 2004), defined as the year in which water with the observed partial pressure of CFC12 would have been in equilibrium with the atmosphere. Since CFC12 emissions began around 1930, these ages are at most 70 years. Since ideal age in the model is initialized to zero, results are most comparable from years 65 to 70 in the model integrations. It should be noted that the CFC age will tend to underestimate the ideal age in regions where the mixed layers are very deep and the water injected into the ocean interior is not in equilibrium with the atmosphere. Additionally, in regions where concentrations are very low individual measurements may be susceptible to contamination (also leading to CFC ages which will be younger than ideal ages). When comparing the ideal age from the models to data, one should thus focus on the broad scale patterns (in particular to location of strongly and weakly ventilated regions) rather than the exact numbers.

FIGURE 7: Age (a) CFC-12 age (from the dataset of Willey et al. (2004) at 800m. (b) CFC-12 age at 2500m. (c) Ideal age at 800m, CM2.0. (d) Ideal age at 2500m, CM2.0. (e) Ideal age at 800m, CM2.1. (f) Ideal age at 2500m, CM2.1.

The data shows ventilation occurring in the Labrador Sea, a band of high ventilation in the Southern Ocean in the latitudes of the Circumpolar Current, a band of weakly ventilated water to the south (corresponding to upwelling Circumpolar Deep Water) and ventilation around the Antarctic Continent. There is also a clear signal at this depth of ventilation

in the North Pacific and a weak (though clear) signal of ventilation from the Red Sea. The boundaries of the poorly ventilated areas the tropical regions show up as waters older than 45 years old. These "shadow zones" have long been known to be regions of low oxygen are not directly ventilated from the surface because their potential vorticity is too low to connect

with thick mixed layers in the mid-latitudes (Luyten et al., 1983). At 2500m the signal is significantly different. There are two main regions of ventilation, the North Atlantic and around the Southern Ocean. Signals from the Weddell and Ross Seas can be distinguished.

CM2.0 presents a picture that is qualitatively similar at 800m, but quite different at 2500m. The model represents most of the gross-scale features of the ventilation with signals from the North Atlantic, Southern Ocean mode and intermediate waters, and North Pacific mode water. The boundaries between recently ventilated waters and older waters in the shadow zones are well-captured. However, there is no ventilation around the Antarctic boundary. This is even more clearly seen at 2500m, where the North Atlantic Deep Water represents the only signal of ventilation. Such a lack of ventilation has important implications for the carbon cycle (Toggweiler et al., 2003; Marinov, 2004), implying that the venting of deep waters rich in carbon dioxide is essentially capped off by stratification in the Southern Ocean.

Many, though by no means all, of the model-data differences are less pronounced in CM2.1. At 800m, there is a clear banded structure in the Southern Hemisphere, (particularly in the Atlantic sector) where one can distiguish young waters near the continent, older, upwelling Circumpolar Deep Water away from the continent, and young intermediate waters further to the north. The ventilation around the continent makes it to significant depths, as seen in the ideal age at 2500m. Analysis of CM2.0 and CM2.1 at subsequent times shows that this difference persists. Although CM2.0 does occasionally ventilate the deep waters of the Southern Ocean, such ventilation is much weaker than in CM2.1.

The age structure in CM2.1 also exhibits other improvements relative to CM2.0. For example, the North Pacific waters are clearly younger at 800m in CM2.1. In the North Atlantic there is a clear signal of convection in the Labrador Sea, implications of which are discussed in more depth in the companion paper by Stouffer et al. (this volume). However, there are certain features (excessive ventilation in the Northeast Atlantic, lack of ventilation in the Red Sea) that do not change between the models.

4 Regional diagnostics

a. Southern Hemisphere

Since it has already been shown that the largest differences in temperature and salinity errors between the models occur in the Southern hemisphere, we begin our analysis in this region. One of the striking differences between CM2.0 and CM2.1 is the difference in the RMS temperature error seen in Figure 3a and b. Interestingly, the largest errors in CM2.0 do not show up at the surface, but rather reach their maximum at a depth of around 500m. Figure 8 shows a closeup of the temperature error and circulation at 500m in the two models. Observations (Ridgeway and Dunn, 2003) and high-resolution numerical models (Tilburg et al., 2001) suggest that the real East Australia Current splits at a latitude of 30S with the Tasman front striking off to the east and the East Australia Current extension continuing to the south. In CM2.0, the East Australia Current extension essentially feeds all its transport into the Tasman front, carrying warm subtropical water deep into the South Central Pacific. In CM2.1 by contrast the East Australia current continues to the south, and feeds the Flinders Current south of Tasmania.

The difference between the two circulations can largely be explained in terms of the wind stress curl. In CM2.0 strong positive wind stress curl is only found northwards of 42-44° S in the South Pacific, so that the bulk of the subtropical gyre lies to the north of New Zealand. In CM2.1 the wind stress curl between New Zealand and South America remains positive down to 55°S, so that all of New Zealand lies within the Subtropical Gyre. Russell et al. (in prep.) discuss this issue in more detail.

The big improvement in RMS salinity error between CM2.0 and CM2.1 is seen in the South Atlantic Ocean. The source of the error is the position of the subtropical front (STF). Figure 9 shows the location of the subtropical front (defined, as in Orsi et al., (1995) as where the 34.9 isohaline surface is found at a depth of 100m). In the observations, the subtropical front crosses the South Atlantic and South Indian Oceans between the latitudes of 36°S and 40°S, well to the south of the Cape of Good Hope and the main

FIGURE 8: Preliminary analysis of the Southern Pacific temperature bias. (a) Temperature bias in $^{\circ}$ K relative to observations at 500m in CM2.0 with transports overlaid. Note the large transport in the Tasman front and the nonexistence of the East Australia Current Extension (EACE). (b) Same as (a) but for CM2.0. Note that there is now a much weaker eastward transport to the North of New Zealand and a stronger EACE. (c) Wind stress curl (in units of 10^{-7} Pa/m in CM2.0. (d) Wind stress curl in CM2.1.

body of the Australian continent. In CM2.0, the STF deviates far to the north in both the Atlantic and Indian Oceans. The errors are most prominent in the Atlantic, where the STF reaches a latitude of 22°S. In CM2.1, the situation is much improved, with the STF retreating southwards by almost 10 degrees. Significant errors remain, though, in that the STF still intersects the Australian continent, so that the mode waters formed to the South of Australia are still too fresh.

There are several possible sources for the errors in the simulation of the STF. Off of Australia, one possibility is related to excessive precipitation in the South Pacific associated with the southern branch of the ITCZ, resulting in a gyre that is insufficiently salty. This fresh signal is then propagated by the East Australia Current extension into the mode water formation regions to the south of Australia. A second possible source of error is that the Indonesian throughflow transport is too high, so that water that should be going to the south of Australia is diverted around to the north. Off of Africa, a possible source of error is that even a one-degree model does not represent the Agulhas eddies that bring salty water from the Indian Ocean into the Atlantic. Examination of simulations conducted as part of the Modelling Eddies in the Southern Ocean (MESO) Project (Hallberg and Gnanadesikan, subm.) show that in a one degree model which does not resolve ocean eddies the STF does extend further to the north than in finer-

FIGURE 9: The subtropical front in the Southern Ocean. (a) Salinity in PSU at 100m in data (color change is location of subtropical front in Orsi et al., 1995). (b) Salinity in PSU in CM2.0. (c) Salinity in PSU in CM2.1

resolution models that capture the formation of coherent Agulhas eddies.

b. North Atlantic

The second major source of RMS error in both temperature and salinity is the North Atlantic Ocean. Figure 10a shows the potential density and the salinity at 35N in the North Atlantic. A standard gyre structure is seen, with isopycnals tending to shallow towards the east. The isohalines tend to follow the

density in the upper part of the water column, but deviate sharply in the east below about 800m, where the influence of the Mediterranean outflow is seen. The hydrographic structure in CM2.0 differs significantly from the data. The difference shows up in the intermediate water layer between $\sigma(\theta)$ =27.0 and 27.5. This layer is substantially thicker than observed in the eastern part of the basin. In CM2.1, the bias is reduced, but this layer is still far too thick.

Analysis of the observed structure of the intermediate water layer (Figure 10b) show that it has a maximum thickness in the tropics and northeastern Atlantic, and a minimum thickness in the center of the gyre recirculation in the west. A ridge of lower thickness crosses the basin, reaching the eastern boundary. This trough is associated with a layer potential vorticity maximum that separates the northern waters from the tropical waters. In CM2.0 (figure 10d) this ridge in PV is not present. The intermediate water layer is extremely deep in the northeast Atlantic, and the low PV associated with this water forms a plume that extends into the tropics. The layer thickness and PV stucture in CM2.1 is closer to the observations, but the connection between the northeast Atlantic and the tropics remains.

Why are the northeast Atlantic and tropics not connected along this isopycnal in the real world? Three possible reasons are explored in Figure 11. The first relates to the details of surface boundary conditions. In CM2.0 low-salinity water caps off the Labrador Sea, forcing convection to occur further to the east. This convection is so deep that the low PV water it creates is able to connect to the tropics through the gyre interior, rather than along the boundary. Huang and Pedlosky (1999) describe a mechanism of this sort in a simple 2 1/2 layer model. In CM2.1, there is a shift in convection into the Labrador Sea (as seen by the salinity in Figure 11 and the age in figure 7) and the interior pathway is significantly reduced. However, this does not lead to a reduction in the salinity error. In fact the salinity errors in the intermediate water layer actually increase.

A more subtle explanation would involve the details of the wind stress curl. The PV contours in the intermediate water layer in observations originate to

FIGURE 10: Structure of bias in the Atlantic Ocean. (a) Upper ocean potential density and salinity in World Ocean Atlas (2001). (b) Depth of intermediate water layer ($\sigma(0)$ between 27.0 and 27.5) and layer PV in data. (c) Same as (a) but for CM2.0. (d) Same as (b) but for CM2.0. (e) Same as (a) but for CM2.1 (f) Same as (b) but for CM2.1.

the north of the line of zero wind stress curl, within the subpolar gyre. That this can happen is in part due to the fact that the zero wind stress curl line slants across the basin from the southwest to the northeast. Since wind-forced layers tend to become thinner moving to the west in regions with positive curl and thicker in regions of negative curl, the fact that the region of positive curl extends further to the north in the data means that the wind-driven layer in the basin interior will tend to be thicker in reality than in either model. In both models the intermediate water layer is too thin off of Iceland, and so cannot create a PV structure of the form seen in Figure 11a.

A final potential explanation is the details of

FIGURE 11: Structure of bias in the Atlantic Ocean. (a) Surface salinity in World Ocean Atlas (2001) and wind stress curl from ECMWF reanalysis. (b) Mean salinity of intermediate water layer ($\sigma(0)$ between 27.0 and 27.5) in World Ocean Atlas. (c) Surface salinity and wind stress curl in CM2.0. (d) Mean salinity in intermediate water layer in CM2.0. (e) Surface salinity and wind stress curl in CM2.1. (f) Mean salinity in intermediate water layer in CM2.1.

the Mediterranean outflow. In the real world, the Mediterranean outflow entrains water from the intermediate water layer as it descends the slope but largely lies below this layer. Ozgokmen et al. (1999) note that the dynamical effect of this will be to create a trough of low thickness in the intermediate water

layer, which will act to interrupt the equatorward flow of colder northern water in the gyre interior. In both models, however, the Mediterranean water is mixed into the intermediate water layer (hence the large errors in salinity) instead of largely lying below it. It is thus possible that the thinning due to the Mediterranean beta-plume is underestimated.

c. North Pacific

The North Pacific is another region where substantial errors are seen in the hydrography in CM2.0, with significant improvements in CM2.1. Figure 12 shows a cross-section of temperature and density, averaged between 150E and 170E in the Northwest Pacific. An important difference between the North Atlantic and the North Pacific is the absence of the so-called 18degree water which forms so important a part of the Atlantic circulation. While there are some signs of a mode water layer (between temperatures of 16 and 18C) in the data as seen Figure 12a this layer is only around 150m thick. By contrast, CM2.0 produces a relatively thick and warm layer of mode water. In general in CM2.0 isopycnals corresponding to the mode and intermediate waters are too spread out and penetrate too deeply into the water column. In the subpolar gyre, the coupled model is able to capture the subsurface temperature maximum- although it it clearly too strong. Interestingly this feature is quite difficult to capture in ocean only models which restore surface temperatures (see Gnanadesikan et al., 2002 for more discussion). The sense that one gets from these plots is that CM2.0 may have insufficient exchange between the subtropical and subpolar gyres, so that the waters which should move northwards and mix with subpolar waters are instead cooled locally to form a thick mode water.

In CM2.1 the winds do shift over the northwest Pacific. This extends the subtropical gyre further north and increases the transport of heat and salt to subpolar latitudes (the decrease in viscosity may also play a role in this, as discussed in Griffies et al., in prep.). This increase is particularly pronounced in the northwest corner of the gyre, the location from whence the hydrographic errors originate. While this does not solve the problem with the mode water, but reduces the temperature errors with which it is associated.

d. Northern Indian

A final area that shows significant hydrographic errors is the northern Indian Ocean. These errors are

clearly associated with the Red Sea outflow. Figure 13 shows salinities across the Northern Indian Ocean at 13N. The data shows a pattern with salty water at the surface, relatively fresh waters immediately below, and a salty plume from the Red Sea centered at a depth of 600m.

In both CM2.0 and CM2.1, the salinity structure is almost completely different. The freshest water is found at the surface, a layer of salty water is found below that, and the Red Sea plume is too shallow. While the error in CM2.1 is smaller than in CM2.0 examination of the salinity structure shows that the upper part of the water column is actually fresher than in CM2.0. This enhanced fresh bias at the surface may play an important role in reducing the salt bias at depth.

It is interesting that both the Red Sea and Mediterranean overflows appear to produce error patterns in which the overflow fails to descend to the appropriate depth while entraining ambient water. There are two possible reasons for this. The first is the inability of models to represent the thin boundary layer, as discussed by Winton et al. (1998) resulting in too much mixing between the dense water and light surface water. The second is that the overflow is represented as a mixing between the marginal sea and the open ocean rather than as an injection of mass along an isopycnal, so that the marginal sea properties are lost before they can even begin to descend the slope. Analysis of which of these is most important will be the subject of a future paper.

e. Arctic

Of all the parts of the ocean, the representation of the Arctic has changed the most relative to previous models, with the inclusion of a tripolar grid and concommitant removal of polar filtering in the ocean. As a result, the model is now able to resolve flows through the Arctic. Figure 14 shows the surface ice thickness and ice velocity in CM2.0 and CM2.1. Colony and Thorndike (1984) showed that the ice drift in the Arctic tends to follow contours of sea level pressure. As a result, the pattern of ice drift is anticyclonic about a center on the Bering Strait side of the Arctic. A significant outflow of ice occurs

FIGURE 12: Temperature and density structure in the northwest Pacific, averaged between 150E and 170E. (a) Data. (b) CM2.0. (c) CM2.1

FIGURE 13: Salinity (colors) and density (contours) structure in the northwest Indian at a latitude of 13N. (a) Data. (b) CM2.0. (c) CM2.1

through Fram Strait to the northeast of Greenland. This qualitative pattern is seen in both models. The location of the center of the anticyclone is essentially correct.

Details of the pattern, however, are not correct. In particular the center of the anticyclonic drift extends almost all the way to the pole in CM2.0. Analysis shows that the main reason for this is errors in the sea level pressure distribution in the Arctic. In observations, the Icelandic low extends northeastward, into the Arctic to the north of Norway and into the White Sea. The polar high in sea level pressure is actually quite weak. In CM2.0 there is a very strong polar

high (+6mb in the annual mean and up to 10mb in December and January relative to observations). In CM2.1, the bias in the polar high is reduced by about 50%. Indications of this difference can be seen in the drift patterns. In CM2.1, the drifts are much weaker in the Canadian Arctic and the center of the drift is clearly displaced towards the Bering Strait. However, ice drift speeds are still higher than in observations (3-4 cm/s vs 1-3 in the observations of Barry et al., 1993).

One reason for excessively fast ice drift is that the ice is too thin. Observations of annual ice thickness near the north pole have been observed from sub-

FIGURE 14: Ice thickness (colors) and drift (vectors) in the Arctic. (a) CM2.0 (b) CM2.1.

marines to be around 4m (Rothrock et al., 2003), while both models predict values less than 2m. Analysis of the annual cycle of sea ice suggests that the onset and completion of the snow melt season occur earlier than in observations, resulting in too low an albedo during the time of highest radiation. Sensitivity studies to understand this bias are ongoing.

Signatures of the biases in sea level pressure can also be seen deeper in the water column. As noted by Rudels et al. (1994) the circulation in the deep basins in the Arctic is cyclonic the opposite direction from the surface layer, which is anticyclonic. This cyclonic circulation brings Atlantic water via the Norwegian Coastal Current and along the coast of Spitsbergen. At this point, the Atlantic Water is entrained by the anticyclonic circulation and moves along the Siberian Arctic shelf. Figure 15 shows the observed temperature and potential density along a section in the western Arctic, corresponding to the models' 85 °N coordinate line in the western Arctic. The Atlantic water can be seen as a warm tongue in the western part of the section. By contrast, in CM2.0, the circulation is anticyclonic to great depth and the warmest water is found along the North American side of the basin rather than along the Siberian side. While the temperature structure is somewhat improved in CM2.1 (Figure 15c) the Atlantic warm tongue still does not appear on the Siberian coast and the thermocline is still too diffuse.

5 Conclusions

When a model is referred to as "realistic", two different meanings are often assigned to the term. The first is that the model simulates large-scale distributions of properties such as temperature, salinity, and tracers with relatively low errors. The second is that the model includes realistic representations of processes known to act in the real world, so that it is not getting the right answer for the wrong reasons, i.e. cancelling numerical errors. We would argue that the CM2 series meets both criteria.

The CM2 ocean models we have presented here differ substantially from previous versions of the GFDL coupled models. New numerical developments include a tripolar grid, elimination of polar filtering,

FIGURE 15: Temperature (colors) and density (contours) structure in western Arctic along the model latitude of 85°N. (a) Data. (b) CM2.0. (c) CM2.1

higher resolution in both the horizontal and vertical, better representation of topography, inclusion of an explicit free surface, inclusion of an explicit mixed layer model, improved tracer advection, inclusion of the effects of advective flows introduced by mesoscale eddies, a representation of bottom boundary layers, and new lateral mixing schemes for momentum. Additionally, the vertical diffusion of tracers in the tropical pycnocline is far lower than in previous models. The ocean code is also run under very different conditions than previous models, without flux adjustments of any kind.

The resulting simulations of the ocean reproduce most of the major features of the ocean circulation, capturing the large-scale overturning gyres, and many aspects of the tropical circulation. We are particularly pleased with the low drift found in CM2.1, where the RMS temperature error is less than 1.0 C over almost half of the ocean. Such low error values are not found in CM2.0, which also has far too little ventilation in the Southern Ocean.

The differences between the two models suggest some interesting lessons about modeling the ocean circulation, some of which are explored in more detail in forthcoming papers. The strong differences in the Southern Ocean and North Pacific suggest the importance of getting the details of the wind stress field correct - thus ensuring that gyre boundaries are located in the proper locations (Russell et al., in prep.).

The sensitivity to viscosity, while relatively small, is also an interesting result since it is unclear that the large viscosities chosen for reasons of ensuring numerical stability are physically meaningful. This issue is explored in more detail in Griffies et al. (in prep.).

The fact that the results are so sensitive to the surface wind stress reminds us that numerical improvements alone are not sufficient to produce a more realistic climate. The numerical improvements made to CM2.0 do allow us to examine fields such as sea surface height and to look at the details of flow through the Arctic. The improvements in vertical resolution and advection also allow us to produce solutions where the bulk of water mass transformation occurs in the surface layers, as increasingly suggested by direct observations of turbulence and models of biogeochemistry. As can be seen in the companion paper by Wittenberg et al. (2005) the lowering of vertical diffusion and north-south viscosity and increase in horizontal resolution in the equatorial zone allow us to produce quite realistic simulations of the tropics. However, if the winds are in the wrong place, the hydrography will still exhibit large errors.

The similarities in errors between the two models are also interesting. The mode and intermediate waters in both hemisphere are the source of important hydrographic errors. These regions are locations which involve a balance between local cooling, eddydriven subduction, and wind-stress driven subduc-

tion. Additionally, both models have significant errors in hydrographic structure in both the Mediterranean Sea and northern Indian Ocean, which appear to be associated with the representation of dense overflows. The similarities in these errors in particular point to overflows as a key process which can be improved in future generations of the ocean model.

Acknowledgments

We would like to thank the entire laboratory, especially our director Ants Leetmaa, for making available the support and computational resources to complete this model. We thank Robbie Toggweiler and Sonya Legg for their reviews of this paper, and Geoff Vallis, Bob Hallberg, Alistair Adcroft, and Brian Arbic for useful discussions during the development process. Chloroflourocarbon data was made available through the GLODAP Project.

References

- Adcroft, A., C. Hill and J. Marshall, 1997: Representation of topography by shaved cells in a height coordinate ocean model, *Mon. Wea. Rev.*, **125**, 2293-2315.
- Barry, R.G., M.C. Serreze, J.A. Maslanik, and R.H. Preller, 1993: The Arctic sea ice-climate system: Observations and modeling, Rev. Geophys., 31, 397-422.
- Beckman, A. and R. Doscher, 1997: A method for improved representation of dense water spreading over topography in geopotential-coordinate models, J. Phys. Oceanogr., 27, 581-591.
- Bocaletti, G., R. Ferrari, A. Adcroft and J. Marshall, 2005: The vertical structure of ocean heat transport, subm. manuscript.
- Bryan, K, and L.J. Lewis, 1979: A water mass model of the world ocean, *J. Geophys. Res.*, **84**, 2503-2517.
- Colony, R.L. and A.S. Thorndike, 1984: An estimate of the mean field of Arctic sea ice motion, *J. Geophys. Res.*, **89**, 623-629.
- Cunningham, S.A., S.G. Alderson, B.A. King and M.A. Brandon, 2003: Transport and variability of the Antarctic Circumpolar Current in Drake Passage, J. Geophys. Res., 108, Art. 8084.
- Delworth, T. L., R. J. Stouffer, K. W. Dixon, M. J. Spelman, T. R. Knutson, A. J. Broccoli, P. J. Kushner, and R. T. Wetherald, 2002: Review of simulations of climate variability and change with the GFDL R30 coupled climate model. Climate Dynamics, 19, 555-574.
- Delworth, T., et al., 2005: GFDL's CM2 Coupled Climate Models: Part I- Formulation and simulation characteristics, subm. *J. Climate*.
- Doney, S.C., W.G. Large and F.O. Bryan, 1998: Surface ocean fluxes and water-mass transformation rates in the coupled NCAR Climate System Model, *J. Clim.*, **11**, 1420-1441.

- Doney, S.C., et al., 2004: Evaluating global ocean carbon models: The importance of realistic physics, *Global Biogeochem. Cyc.*, **18**, GB3017, doi:10.1029/2003GB002150.
- Freeland, J., 2001: Observations of the flow of abyssal water through the Samoa Passage, *J. Phys. Oceanogr.*, **31**, 2283-2279.
- Gent, P. and J.C. McWilliams, 1990: Isopycnal mixing in ocean circulation models, J. Phys. Oceanogr., 20, 150-155.
- Gnanadesikan, A., 1999: A simple predictive model for the structure of the oceanic pycnocline, *Science*, **283**, 2077-2079.
- Gnanadesikan, A., R.D. Slater, N. Gruber and J.L. Sarmiento, 2002: Oceanic vertical exchange and new production: A model-data comparison, *Deep Sea Res. II*, 43, 363-401.
- Gnanadesikan, A., R.D. Slater, P.S. Swathi and G.K. Vallis, 2005: The energetics of ocean heat transport, subm. J. Climate.
- Gordon, A.L., R.D. Susanto and K. Vranes, 2003: Cool Indonesian throughflow as a consequence of restricted surface layer flow, *Nature*, **425**, 824-828, doi:10.1038/nature02038.
- Griffies, S.M., 1998: The Gent-McWilliams skew-flux, *J. Phys. Oceanogr.*, **28**, 831-841.
- Griffies, S.M., A. Gnanadesikan, R.C. Pacanowski, V.D. Larichev, J.K. Dukowicz, and R.D. Smith, 1998: Isopycnal mixing in a z-coordinate ocean model, J. Phys. Oceanogr., 28, 805-830.
- Griffies, S.M., R. C. Pacanowski and R.W. Hallberg, 2000: Spurious diapycnal mixing associated with advection in a z-coordinate ocean model, *Mon. Wea. Rev.*, 128, 538-564.
- Griffies, S.M., R.C. Pacanowski, R.M. Schmidt, and V. Balaji, 2001: Tracer conservation with an explicit free surface m,ethod for z-coordinate ocean models, *Mon. Wea. Rev.*, **129**, 1081-1098.

- Griffies, S.M., et al., 2005: Formulation of an ocean model for a coupled climate simulation, in prep., *Ocean Modelling*.
- Hallberg, R.W., and A. Gnanadesikan, 2005: The role of eddies in determining the structure and response of the wind-driven Southern Hemisphere overturning: Initial results from the Modeling Eddies in the Southern Ocean Project., subm. J. Phys. Oceanogr..
- Huang, R.X. and J. Pedlosky, 2000: Climate variability induced by anomalous buoyancy forcing in a multilayer model of the ventilated thermocline, J. Phys. Oceanogr., 30, 3009-3021.
- Hundsdorfer, W. and R. Trompert, 1994: Method of lines and direct discretization: a comparison for linear advection, *Appl. Num. Math.*, 469-490.
- Johnson, G.C., D.L. Rudnick and B.A. Taft, 1994: Bottom water variability in the Samoa Passage, Deep Sea Res., **52**, 177-196.
- Johnson, H.L., D.P. Marshall, 2004: Global teleconnections of meridional overturning circulation anomalies, J. Phys. Oceanogr., 34, 1702-1722.
- Large, W., G. Danasbogulu, J.C. McWilliams, P.R. Gent, and F.O. Bryan, 2001: Equatorial circulation of a global ocean climate model with anisotropic viscosity, J. Phys. Oceanogr., 31, 518-536.
- Large, W., J.C. McWilliams, and S.C. Doney, 1994: Oceanic vertical mixing: A review and a model with a nonlocal boundary mixing parameterization, Rev. Geophys., 32, 363-403.
- Leaman, K.D., R.L. Molinari, P.S. Vertes, 1987: Structure and variability of the Florida Current at 27N: April 1982- July 1984, *J. Phys. Oceanogr.*, 17, 565-583.
- Ledwell, J.R., A.J. Watson, and C.S. Law, 1993: Evidence for slow mixing across the pycnocline from an open-ocean tracer-release experiment, *Nature*, 364, 701-703.

- Ledwell, J.R., A.J. Watson, and C.S. Law, 1998: Mixing of a tracer in the pycnocline, *J. Geophys. Res.*, 103, 21499-21530.
- Lee, T.N., W.E. Johns, C.T. Liu, D. Zhand, R. Zantopp, Y.Yang, 2001: Mean transport and seasonal cycle of the Kuroshio east of Taiwan with comparison to the Florida Current, J. Geophys. Res., 106, 22143-22158.
- Lee, H.-C., A. Rosati, M. Spelman and T. Delworth, 2005: Barotropic tidal mixing impact in a coupled climate model: ocean condition and meridional overturning circulation in the the northern Atlantic, in prep.
- Levine, M.D., C.A. Paulson and J.H. Morison, 1984: Internal waves in the Arctic Ocean: Comparison with lower-latitude observations, *J. Phys. Oceanogr.*, **15**, 800-809.
- Lukas, R., and E. Firing, 1984: The geostrophic balance of the Pacific equatorial undercurrent, *Deep Sea Res.*, **31**, 61-66.
- Luyten, J.R., J. Pedlosky, H. Stommel, 1983: The ventilated thermocline, *J. Phys. Oceanogr.*, **13**, 292-309.
- Manabe, S. and K. Bryan, 1969: Climate calcuations with a combined ocean-atmosphere model, *J. Atmos. Sci.*, **26**, 786-789.
- Manabe, S., R. Stouffer, M. Spelman and K. Bryan, 1991: Transient responses of a coupled oceanatmosphere model to gradual changes of atmosphere CO₂. Part 1: Annual mean response, *J.* of Climate, 4, 785-818.
- Marinov, I., 2004: Controls on the air-sea balance of CO₂, Ph.D. Dissertation, Princeton University.
- Matsumoto, K., et al., 2004: Evaluation of ocean carbon cycle models with data-based metrics, *Geophys. Res. Lett.*, **31**, L07303, doi:10.1029/2003GL018970.
- Morel, A. and D. Antoine, 1994: Heating rate within the upper ocean in relation to its bio-optical state, *J. Phys. Oceanogr.*, **24**, 1652-1665.

- Murray, R.J., 1996: Explicit generation of orthogonal grids for ocean models, *J. Comput. Phys.*, **126**, 251-273.
- Orsi, A.H., T. Whitworth and W.D. Nowlin, 1995: On the meridional extent and fronts of the Antarctic Circumpolar Current, *Deep Sea Res. I*, **42**, 641-673.
- Ozgokmen, T.M., E.P. Chassignet and C.G.H. Rooth, 2001: On the connection between the Mediterranean Outflow and the Azores Current, J. Phys. Oceanogr., 31, 461-480.
- Pacanowski, R.C. and A. Gnanadesikan, 1998: Transient response in a z-level ocean model that resolves topography with partial cells, *Mon. Wea. Rev.*, **126**, 3248-3270.
- Park, Y.-G. and K. Bryan, 2000: Comparison of thermally-driven circulations from a depth-coordinate model and an isopycnal-layer model. Part 1: Scaling-law sensitivity to vertical diffusivity, *J. Phys. Oceanogr.*, **30**, 590-605.
- Polzin, K., 1999: A rough recipe for the energy balance of quasi-steady lee waves, 'Aha Huliko'a Winter Workshop: Dynamics of internal gravity waves II, 117-128.
- Polzin, K., J.M. Toole, J.R. Ledwell and R.W. Schmitt, 1997: Spatial variability of turbulent mixing in the abyssal ocean, *Science*, 276, 93-96.
- Rhein, M., L. Stramma, U. Send, 1995: The Atlantic Deep Western Boundary Current: Water masses and transports near the equator, J. Geophys. Res., 100, 2441-2457.
- Rhines, P.B. and W.R. Young, 1982: Potential vorticity homogenization in planetary gyres, *J. Fluid Mech.*, **122**, 347-367.
- Ridgway, K.R. and J.R. Dunn, 2003: Mesoscale structure of the mean East Australian Current System and its relationship with topography, *Prog. Oceanogr.*, **56**, 189-222.

- Roach, A.T., K. Aagard, C.H. Pease, S.A. Salo, T. Weingartner, V. Pavlov, M. Kulakov, 1995: Direct measurements of transport and water properties through Bering Strait, J. Geophys. Res., 100, 18443-18457
- Rudels, B., E.P. Jones, L.G. Anderson and G. Kattner, 1994: On the intermediate depth waters of the Arctic Ocean, in *The Polar Oceans and their role in shaping the global environment*, O.M. Johannsessen, R.D. Muench and J.E. Overland, (eds.), *Geophysical Monograph*, 85, American Geophysical Union, Washington, DC, 33-46.
- Russell, J.E., A. Gnanadesikan and J.R. Toggweiler, in prep., Impact of the annular mode on the circulation of the Southern Ocean, in prep.
- Sarmiento, J.L., T.M.C. Hughes, R.J. Stouffer, and S. Manabe, 1998: Ocean carbon cycle response to future greenhouse warming, *Nature*, 393, 245-249.
- Simmons, H.L., S.R. Jayne, L.C. St. Laurent, and A.J. Weaver, 2004: Tidally driven mixing in a numerical model of the ocean general circulation, *Ocean Modelling*, 6, 245-263.
- Sloyan, B.M., G.C. Johnson and W.S. Kessler, 2003: The Pacific Cold Tongue: A pathway for interhemispheric exchange, J. Phys. Oceanogr., 33, 1027-1043.
- Speer, K.G., S.R. Rintoul and B. Sloyan, 2000: The diabatic Deacon Cell, *J. Phys. Oceanogr.*, **30**, 3212-3222.
- Stommel, H., 1961: Thermohaline convection with two stable regimes of flow, *Tellus*, **13**, 224-228.
- Stouffer, R.J., 2004: Time scales of climate response, J. Clim., 17, 209-217.
- Stouffer, R.J., et al., 2005: GFDL's CM2 coupled climate models- Part 4: Idealized climate response, subm. *J. Climate*
- Sweby, P., 1984: High-resolution schemes using flux limiters for hyperbolic conservation laws, *SIAM J. Num. Anal.*, **21**, 995-1011.

- Sweeney, C., A. Gnanadesikan, S.M. Griffies, M. Harrison, A. Rosati and B. Samuels, 2004: Impacts of shortwave penetration depth on large-scale ocean circulation and heat transport, *J. Phys. Oceanogr.*, in press.
- Talley, L.D., J.L. Reid and P.E. Robbins, 2003: Data-based meridional overturning streamfunctions for the Global Ocean, *J. Climate* 16, 3213-3226.
- Tapley, B.D., D.P. Chambers, C.K. Shum, R.J.
 Eanes, J.C. Ries and R.H. Stewart, 1994: Accuracy assessment of the large-scale dynamic ocean topography from TOPEX/Poseidon altimetry,
 J. Geophys. Res., 99 (C12), 24605-24617.
- Tilburg, C.E., H.E. Hurlburt, J.J. O'Brien and J.F. Shriver, 2001: The dynamics of the East Australia Current system: The Tasman Front, the East Auckland Current, and the East Cape Current, J. Phys. Oceanogr., 31, 2917-2943.
- Toggweiler, J.R., and B. Samuels, 1998: On the ocean's large-scale circulation near the limit of no vertical mixing, *J. Phys. Oceanogr.*, **28**, 1832-1852.
- Toggweiler, J.R., R. Murnane, S. Carson, A. Gnanadesikan and J.L. Sarmiento, 2003: Representation of the carbon cycle in box models and GCMs: 2. Organic pump, Global Biogeochem. Cyc., 17, doi:10.1029/2001GB001841.
- Willey, D.A., R.A. Fine, R.E. Sonnerup, J.L. Bullister, W.M. Smethie, and M.J. Warner, 2004: Global oceanic chloroflourocarbon inventory, Geophys. Res. Lett., 31, L1303, doi:10.1029/2003GL018816.
- Winton, M., 2003: On the climatic impact of ocean circulation, *J. Clim.*, **16**, 2875-2889.
- Winton, M., R.W. Hallberg, and A. Gnanadesikan, 1998: Simulation of density-driven frictional downslope flow in z-coordinate ocean models, J. Phys. Oceanogr., 28, 2163-2174.

Wittenberg, A., et al., 2005: GFDL's CM2 Climate Models- Part 3: Tropical Pacific climate and ENSO, subm. *J. Clim.*.